UNCLASSIFIED # AD NUMBER AD309255 CLASSIFICATION CHANGES TO: UNCLASSIFIED FROM: CONFIDENTIAL LIMITATION CHANGES # TO: Approved for public release; distribution is unlimited. # FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; 24 NOV 1958. Other requests shall be referred to Naval Ordnance Lab., White Oak, MD. # AUTHORITY 30 Nov 1970, DoDD 5200.10 ; NOL ltr 29 Aug 1974 # UNCLASSIFIED Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA DECLASSIFIED DOD DIR 5200.9 UNCLASSIFIED # Armed Services Technical Information Agency ARLINGTON HALL STATION ARLINGTON 12 VIRGINIA FOR MICRO-CARD CONTROL ONLY NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U.S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE. This document is the property of the United States Government. It is furnished for the duration of the contract and shall be returned when no longer required, or upon recall by ASTIA to the following address: Armed Services Technical Information Agency, Arlington Hall Station, Arlington 12, Virginia NOTICE: THIS DOCUMENT CONTAINS INFORMATION AFFECTING THE NATIONAL DEFENSE OF THE UNITED STATES WITHIN THE MEANING OF THE ESPIONAGE LAWS, TITLE 18, U.S.C., SECTIONS 793 and 794. THE TRANSMISSION OR THE REVELATION OF ITS CONTENTS IN ANYMANUE TO AN UNAUTHORIZED PERSON IS PROBLETED BY LAW # Best Available Copy CONFIDENTIAL # NAVORD REPORT 4491 STATIC AND DYNAMIC STABILITY TESTS OF A PROPOSED VERSION OF THE GIMLET ROCKET (U) FILE COPY Return 1 ASTIA ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA Attn: TISSS FC 24 NOVEMBER 1958 U. S. NAVAL ORDNANCE LABORATORY WHITE OAK, MARYLAND CONFIDENTIAL Aerodynamics Research Report 382 STATIC AND DYNAMIC STABILITY TESTS OF A PROPOSED VERSION OF THE GIMLET ROCKET Prepared by: I. Shantz F. J. DeMeritte ABSTRACT: Presented in this report are the static stability and pitch damping results obtained in an investigation of a proposed version of the Gimlet Rocket. This investigation was performed at subsonic and supersonic speeds in the Aeroballistics Tunnel No. 1. U. S. NAVAL ORDNANCE LABORATORY WHITE OAK, MARYLAND ## CONFIDENTIAL NAVORD Report 4491 24 November 1958 This is a report on an investigation to determine the static and dynamic stability of a proposed version of the Gimlet Rocket. The investigation was performed at the request of the Naval Ordnance Test Station (reference (a)) under task number 103-666/64016/03040. MELL A PETERSON Captain, USN Commander R. KENNETH LOBB By direction # Table of Contents Page | Nomenclature. Models and Ba Data and Data | lances. 2 Reduction. 2 | |---|---| | | Illustrations | | Table II | Test section conditions for static test
Test section conditions for damping test | | Figure 1 Figure 2 Figure 3 Figures 4-10 Figure 11 | Photograph of the static model Photograph of the static model body alone Sketch of the Gimlet Model Plotted static stability and drag data Plotted damping data | # STATIC AND DYNAMIC STABILITY TESTS OF A PROPOSED VERSION OF THE GIFLET ROCKET # INTRODUCTION - 1. The Gimlet Rocket is a two-inch diameter rocket fired from an airplane. The rocket is being developed by the Naval Ordnance Test Station for the Bureau of Ordnance. - 2. The rocket is stored aboard the airplane in 2 tube. The four fins are folded aft of the rocket, upon launching the fins open and lock into place. # Symbols | A | model reference cross-sectional area | |----------------|---| | c.g. | center of gravity (see Figure 3) | | CA | axial force coefficient (FA/QA) | | C _N | normal force coefficient (FN/qA) | | | pitching moment coefficient referred to base of model (Mo/qAd) | | CMq + CMa | aerodynamic damping coefficient | | d | model reference diameter: (0.75 in.) static model and (0.437 in.) damping model | | PA | axial force (lbs) | | Y _N | normal force (lbs) | | I | transverse moment of inertia about the center of gravity (slugs-ft') | | KH | ballistic damping coefficient $(\frac{\mu}{\rho Vd^4} - \pi/16(C_{H_Q} + C_{H_Q}))$ | | l | model length | | H | Mach number | | Mo | pitching moment referred to base of model (inlbs) | | q | dynamic pressure (psia) | | Re | Reynolds humber based on model length | | t | time (seconds) | | V | velocity (ft/sec, | | α | angle of attack in pitch plane (degrees) | |---|---| | g | angle of roll (degrees) | | P | air density (slugs/cu.ft.) | | u | damping coefficient (-2I($\ln \alpha/\alpha_0$)/,t) | # Nomenclature | В | Body | alone | |----|------|-------| | BF | Body | fin | ## Models and Balances - 3. The models were designed and manufactured at the Naval Ordnance Test Station. The static model was used with an NOL designed and manufactured internal strain-gage balance. The damping model was dynamically balanced about the full-scale center of gravity. The location of the center of gravity of the rocket is different for the "loaded" and the "burned out" condition. Damping models simulating each of the conditions were built. The damping model was too small for ball bearings so the shaft through the center of gravity slid on a teflon insert in the body. The model was free to rotate in the pitch plan about the center of gravity. - 4. The damping data are obtained by having the model mounted in the wind tunnel, rotating the model slowly, and starting the wind tunnel. The resulting damping motion is photographed using a 16 mm movie camera. - 5. Figure 1 is a photograph of the static model with fins, while Figure 2 is a photograph of the static model without fins. Figure 3 is a sketch of the Gimlet model showing pertinent dimensions. # Data and Data Reduction 6. The static stability data are presented in Figures 4 through 10. The data are plotted as C_N versus α and C_Q versus α for Mach numbers of 0.78, 0.94, 2.15, 2.48 and 3.22. Axial force data were obtained at Mach number 2.15 and are plotted as C_N versus α . Pitching moment coefficients are referred to the base of the model. - 7. The damping data are plotted as $C_{M_Q} + C_{M_Q}$ versus M in Figure 11 for Mach numbers 0.93, 1.56, 1.75, 2.15, 2.48, 2.87 and 3.24. The damping data were determined for the center of gravity at loaded and burned out conditions of the socket. - 8. The techniques for the reducing of the damping data are described in reference (b). Briefly, the data reduction consists of two phases, reading the film and fitting a logarithmic envelope to the data obtained from the film. From the film the angle of attack of the model is obtained for each frame of film using a comparator. The time record is obtained from the camera speed (64 frames per second). The angular deflection plotted against time yields a damped sine motion. The envelope of the motion is faired. In true harmonic damping, this envelope would be of the form $\alpha = \alpha e^{-\mu t/2I}$. - 9. The static data are recorded with the ADAPS (reference (c)) and the data are reduced using an IBM 650 machine. The strain-gage techniques are explained in reference (d) and the data reduction equations are listed in reference (e). ### References Okauchi, K., Wind-Tunnel Request (WTR 300 and WTR 325) (a) (Unclass) 1956 Shantz, I., and Groves, R. T., "Subsonic Damping-in-Pitch Measurements of the EX-10, EX-30, and 6" Test (b) Vehicle", NAVORD Report 4025, (Conf.) Unpublished AD-303075 Gilbert, B. D., "Automatic Data Processing System (ADAPS) for the Supersonic Wind Tunnels", NAVORD Report 2813, (Unclass) 1953 Shantz, I. Gilbert, B. Report 2813, (Unclass) 1953 Shantz, I., Gilbert, B., and White, C., "NOL Wind-Tunnel Internal Strain-Gage Balance System", NAVORD Report 2972, (Unclass) 1955 DeMeritte, F. J., Gilbert, B. D., and White, C. E., "Contract Wind-Tunnel Testing", NAVORD Report 3562, (Unclass) Unpublished TABLE I Test Section Conditions for Static Test | М | Figure No. | Configuration | ø
(degrees) | q
(psia) | $Re \times 10^{-6}$ | |------|------------|---------------|----------------|-------------|---------------------| | 0.78 | 4 | BF | 0 | 4.00 | 5.8 | | 0.78 | 4 | В | | 4.02 | 5.9 | | 0.94 | 5 | BF | 0 | 4.91 | 6.4 | | 0.94 | 5 | В | | 4.92 | 6.4 | | 2.15 | 6 | BF | 0 | 4.63 | 5.2 | | 2.15 | 7 | BF | 45 | 4.63 | 5.2 | | 2.15 | 8 | В | | 4.63 | 5.2 | | 2.48 | 9 | BF | 0 | 3.75 | 4.4 | | 2.48 | 9 | В | | 3.75 | 4.4 | | 3.22 | 10 | BF | C | 2.07 | 3.1 | | 3.22 | 10 | В | | 2.07 | 3.1 | $B = body alone (\ell = 16.667 in.)$ BF - finned body (l- 16.657 in.) TABLE II Test Section Conditions for Damping Test | Ľ | q
(psia) | Re x 10 ⁻⁶ | |------|-------------|-----------------------| | 0.93 | 4.73 | 3.7 | | 1.56 | 6.1 | 3.7 | | 1.75 | 5.8 | 3.5 | | 2.15 | 4.76 | 2.9 | | 2.48 | 3.78 | 2.6 | | 2.92 | 2.70 | 2.1 | | 3.24 | 2.03 | 1.8 | | | | | Body length 9.716 in. NAVORD REPORT 4491 FIG. I STATIC MODEL CONFIDENTIAL CONFIDENTIAL NAVORD REPORT 4491 FIG. 2 STATIC MODEL BODY ALONE CONFIDENTIAL (ALL DIMENSIONS IN CALIBERS) material de Salas